Unit #1 Title: Who Am I and How Do I Fit Into the World?

Lesson Title: Positive Self Talk **Lesson 2** of 4

Grade Level: 10

Length of Lesson: 50 minutes

Missouri Comprehensive School Counseling Big Idea:

SE.1: Understanding Self as an Individual and as a Member of Diverse Local and Global Communities

Grade Level Expectations (GLESs):

SE.1.A.10: Implement skills necessary to exhibit and maintain a positive self-concept.

SE.1.B.10: Prioritize roles and responsibilities and implement strategies in order to balance

family, school, work and local communities.

SE.1.C.10: Identify and participate in activities that help the individual student become a

contributing member of a global community.

American School Counselor Association (ASCA) Mindsets & Behaviors:

Social/Emotional Development

Materials (include activity sheets and/ or supporting resources)

Mirror

Looking at Me in My Family, School and Community worksheet

Show Me Standards: Performance Goals (check one or more that apply)

X	Goal 1: Gather, analyze and apply information and ideas						
	10. Apply acquired information, ideas and skills to different contexts as students,						
	workers, citizens and consumers.						
	Goal 2: Communicate effectively within and beyond the classroom						
X	3. Exchange information, questions, and ideas while recognizing the perspectives of						
	others.						
	Goal 3: Recognize and solve problems						
	3. Develop and apply strategies based on one's own experience in preventing or						
X	solving problems.						
	8. Assess costs, benefits and other consequences of proposed solutions.						
	Goal 4: Make decisions and act as responsible members of society						
	3. Analyze the duties and responsibilities of individuals in societies.						
X	6. Identify tasks that require a coordinated effort and work with others to complete						
	those tasks.						

This lesson supports the development of skills in the following academic content areas. Academic Content Area(s) Specific Skill(s)

X	Communication Arts	6. Pa	articipating in formal and informal presentations and
		discu	ssions of issues and ideas

	Mathematics	
X	Social Studies	6. Relationships of the individual and groups to institutions and cultural traditions
	Science	
X	Health/Physical Education	2. Principles and practices of physical and mental health (such as personal health habits, nutrition, stress management)
	Fine Arts	

Enduring Life Skill(s)

	Perseverance		Integrity	X	Problem Solving
X	Courage	X	Compassion		Tolerance
X	Respect		Goal Setting		

Lesson Measurable Learning Objectives:

The student will identify at least three roles he/she has at home, school, and in the community and one responsibility for each role.

Lesson Formative Assessment (acceptable evidence):

Assessment should relate to the performance outcome for goals, objectives and GLEs. Assessment can be question answer, performance activity, etc.

The student will complete the "Looking At My Roles in My Family, School, and Community" worksheet.

Lesson Preparation

Essential Questions:

What are some ways a positive self-concept would benefit you?

How do people manage all the responsibilities and demands on their time?

How do people make the world a better place?

Engagement (Hook):

Presenter enters the room with a mirror and begins a self-dialogue with self in the mirror about how worthy one is. Presenter will accentuate the idea of how good he/she is by listing positive personal characteristics.

Procedures

Instructor Procedures/Instructional Strategies:	Student Involvement/Instructional Activities:
Lead a discussion on self-talk. Ask for examples.	Students give examples of things they say to themselves.
2. Talk about the messages that families communicate to each other.	2. Have students give examples.
3. Distribute "Looking At Me In My Family, School, and Community" worksheet.	3. Students write about their roles in their family, school and community.

4. Ask for volunteers to talk about their roles in their family, school, and community.	4. Students volunteer answers.
5. Lead discussion on characteristics that best fit into students' roles in the family, school, and community.	5. Students will give their opinions about characteristics that will help them fit into their different roles.
Teacher Follow-Up Activities	
Teacher could observe the roles that students pla responsibilities of those roles.	ay in the classroom and point out
Counselor reflection notes (completed after th	ne lesson)

Name:
Looking at My Roles in My Family, School, and Community
1. What roles do you play in your family? (Name at least 3) What responsibilities go along with those roles?
2. What roles do you play in your school? (Name at least 3) What responsibilities go along with those roles?
3. What roles do you play in your community? (Name at least 3) What responsibilities go along with those roles?